"Treatment as State" Dorothy Alther, Executive Director California Indian Legal Services June 14, 2017 ## Indian Self-Determination and Educational Assistance Act - * Concept of tribes carrying out federal functions originated with the Indian Self-Determination and Education Assistance Act (ISDEAA) passed in 1975 - * Under the ISDEAA a tribe can "contract" with the Bureau of Indian Affairs and Indian Health Services for particular federal Indian programs, services, functions, and activities that either agency provides to tribes. - * Contracts are know as "638 contracts" ### 638 Contracting - * The theory behind the law is that tribes can do a better job in administering a federal program than a the federal agency; - * Administering federally funded programs will also promote, enhance and support tribal self-determination; - * Today virtually all tribes contract with the BIA for funding to administer the tribal government. ### 638 Contracting - * Other 638 contracting services: - * Schools - Indian Child Welfare services - * Fire Protection - * Realty Services - * Law enforcement (not in PL 280 states CA) - Tribal court services (not in PL 280 states CA) #### Tribal Self-Governance - * The ISDEAA was amended in 1987 to expand upon the 638 contracting process; - * The amendment authorized a new Title III "Indian Self-Governance Demonstration Project" within the BIA and it was later expanded to IHS; - * Instead of individual programs being contracted for, a tribe could acquire the funding of all federal Indian programs, services, functions, and activities and reprogram and reallocate the funds once funding was received; - Compacts instead of contracts are used. #### Tribal Self-Governance - * The demonstration project was ultimately made permeant by passage of the Tribal Self-Governance Act which amended the ISDEAA in 1994 and added Title IV. - * The Tribal Self-Governance Act brought greater program flexibility and less federal oversight; - * Allows tribes to contract for non-BIA programs within the Department of Interior (NPS, BLM, Fish and Wildlife, Bureau of Reclamation...) #### Tribal Self-Governance - * There are some limitation on contracting for non-BIA programs: - * If the program is "for the benefit of Indians because of their status as Indians, a tribe shall be able to contract for the program - * If the program is of special geographic, historical or cultural significance to the participating tribe it may be subject to contracting, but at the discretion of the federal agency. # Self-Governance and Other Federal Agencies - * In 2015 Congress passed the Fixing America's Surface Transportation Act (FAST Act); - * The act contains a Tribal Transportation Self-Governance Program which expanded the ISDEAA to the Department of Transportation (DOT); - * Tribes can compact with the DOT for federal transportation funding for tribal roads and highways on tribal lands. ## Federal Environmental Laws a Different Approach - * Several federal environmental laws authorize Environmental Protection Agency (EPA) to treat eligible federally recognized Indian tribes in "a similar manner as a state" for implementing and managing certain environmental programs. - * The Clean Air Act (CAA); - * Clean Water Act (CWA); and - * Safe Drinking Water Act (SDWA.) - * <u>expressly</u> provide for Indian tribes to play essentially the same role in Indian country that states do within state lands. # Federal Environmental Laws a Different Approach - * Eleven federal statues that tribes can seek program management or operation under. - Many statutes are silent on the role of tribes. But EPA has interpreted such acts to authorize tribal participation: - * Toxic Substances Control Act; and - * Emergency Planning and Community Right to Know Act. ## Federal Environmental Laws a Different Approach - * Other statutory provisions in federal laws provide **opportunities** for tribes. - * Comprehensive Environmental Response, Compensation and Liability Act, Section 126(a) states that tribes shall be given "substantially" the same treatment as a state. - * Similarly, Section 23 of Federal Insecticide, Fungicide, and Rodenticide Act authorizes EPA to enter into cooperative agreements with Indian tribes for specific purposes under the Act. #### Treatment as a State CAA - * Passed in 1970's the CAA authorized <u>states</u> to implement the Act; - * In 1990 the CAA was amended to allow **tribes** to participate in the implementation of the CAA; - * 1998 EPA issued the "Tribal Authorization Rule" (TAR) that set out the eligibility requirements for tribes to be "treated in the same manner as states" for purposes of managing a CAA program. #### Treatment as a State CWA - * Essentially passed in 1972 but amended in 1987 to add provision for the tribes to be treated similarly to states; - 1991-EPA issued its "treatment as a state" regulations and policy #### TAS-----First Steps - Define the environmental problem; - Determine what EPA program that can assist with eliminating or managing the problem; - * Does the EPA program require TAS authorization before the tribe can assume management of the program; - * Understand your capacity to administer the program. #### TAS Application - * If the tribe needs TAS approval for the EPA program there are 4 requirements that must be demonstrated: - Tribe is federally recognized; - * Has a governing body carrying out substantial governmental duties and powers; - * Ability to implementing the program consistent with the federal Act and applicable regulations; - * Ability to identify the exterior boundaries of the reservation and, for non-reservation areas, to demonstrate the basis for jurisdiction. ### Federally Recognized - * Fairly easy showing—submit BIA list of federally recognized tribes that shows the tribe is listed; - * The BIA list is updated periodically and published in the Federal Register; - * Just Google it. #### Functioning Government - Requires showing how the tribe is organized and operates; - * Submission of tribe's Constitution, Articles, etc. - * Who is eligible to vote, is there a Tribal Council, Business Committee, Tribal Officers, etc. - * What body within the organizational structure has authority to oversee government functions (Tribal Council, General Council, etc.) ## Tribal Authority and Jurisdiction Over Reservation - * When and how the reservation was established (Executive order, congressional act, fee-to-trust acquisition, etc.); - * Need maps, surveys, legal description etc. of the reservation; - Identify other tribal lands held in trust but may not be contiguous; - Identify if there are non-Indian fee lands within the reservation; - * Legal opinion letter from tribal attorney addressing authority and jurisdiction. ## Tribal Authority and Jurisdiction Over Reservation #### * Attorney letter: - * 2016 EPA issued a "Revised Interpretation of CWA Tribal Provision" - * Reaffirmed that tribes have inherent authority to regulated water resources; - * Section 518 of CWA is a congressional delegation of tribal authority to regulate water resources within the boundaries of the reservation or on tribal lands held in trust. ## Tribal Authority and Jurisdiction Over Non-Indian Lands on Reservation - * Significant change is tribal regulation over non-Indians within the boundaries of the reservation; - * Previously tribes had to demonstrate that they had authority to regulate non-Indian land owners within the reservation because: - * The non-Indian consented to the regulations; or - * The non-Indian's conduct or activities on their lands would threaten to the health, safety, welfare, or economic integrity of tribe. (Montana test) ## Tribal Authority and Jurisdiction Over Non-Indian Lands on Reservation - * EPA has now dropped the requirements of the *Montana* test; - * Attorney letter need only cite to the tribe's inherent authority and congressional delegation of authority under the CWA. #### Administrative Capability or Capacity - * KEY Section - Begin with current programs the tribe is administrating; - * Why the tribe needs the program (problem or situation calling for tribal regulation); - * Who and how the program being sought will be administered; - * Staffing, - * Expertise, - * Equipment needed or used, - * Outside resources that will be used. ### Submitted to EPA for Approval - * Application will be submitted to EPA Regional office for approval; - EPA will request comments on the application from state, local and tribal governments; - * If there are comments or objection tribe generally is the one to respond; - * Additional documents requested to address issues raised by EPA. ### Once TAS Approved - * Work with EPA in implementing the new program; - * Key Point--- - * Once you have been approved for TAS status under a particular environmental law (i.e. CWA, CCA, etc.) you do not have to re-submit a whole new TAS application addressing all 4 requirements (assuming nothing has changed) only the capacity section to take on the new program sought. ### Funding for the Program - * Remember the Tribal Self-Governance approach for BIA, IHS and DOT— - * EPA does not provide direct funding for the program the tribe is approved to administer and operate - * Grant funding is available depending on program assumed - * Tribes are pushing for a Tribal Self-Governance contracting or compacting policy with EPA.